

HPLC OF REALLY DIFFICULT PROTEIN MIXTURES:

Prions to Proteomics

Andrew J. Alpert, Ph.D. PolyLC Inc. Columbia, MD U.S.A.

TRADITIONAL BIOCHEMISTRY METHODS:

<u>Isolation</u>: Keep enzymes active; resolve proteins.

Detergents; nonvolatile salts; urea or Gd.HCl (for solubility)

Analysis: Gel electrophoresis (1- or 2-D); enzyme assays.

CURRENT REQUIREMENTS:

<u>Isolation</u>: Not necessary in many cases; MS can handle mixtures. Objective: Reduce large mixture to small mixtures. Identification not dependent on enzymes being active.

Analysis: MS: Volatile solvents required.

Chromatography: Organic solvents, yes; detergents, no.

ALTERNATIVES TO REVERSED-PHASE

- 1) Separation by charge
 - a. Anion-exchange (WAX; SAX)
 - b. Cation-exchange (WCX; SCX)
- 2) Separation by polarity
 - a. Hydrophobic Interaction (HIC)
 - b. Hydrophilic Interaction (HILIC)

Polysuccinimide

Aminopropylsilica

Poly(succinimide)silica Preparation of a Weak Cation-Exchange (WCX) material

Poly(aspartic acid)- silica

(PolyCAT A)

NEUROTROPHIC FACTOR: Polyethylene Glycol (PEG) Attached

ION-EXCHANGE OF PROTEINS WITH ORGANIC SOLVENTS

Sample: rec α-Bungarotoxin from P. Pastoris

- Selectivity
Increases
dramatically –

- data courtesy of Robert Rogowski and Edward Hawrot (Brown Univ.) -

ION-EXCHANGE WITH ORGANIC SOLVENTS

- rec Human Growth Hormone -

- data courtesy of Benny Welinder, Novo Nordisk -

HYPOTHETICAL PARTITION MECHANISM OF HYDROPHILIC-INTERACTION CHROMATOGRAPHY (HILIC)

MOBILE PHASE (stagnant; mostly aqueous) -----

SILICA

Poly(succinimide)

+

Aminopropyl-silica

Poly(succinimide)-silica

Poly(2-hydroxyethyl-aspartamide)-silica

(PolyHYDROXYETHYL Aspartamide)

HYDROPHILIC INTERACTION CHROMATOGRAPHY OF AMINO ACIDS

COLUMNS: 200 x 4.6 mm; 5-µm, 300-Å

MOBILE PHASE: 25 mM TEAP, pH 5.0, with ACN as noted

CEX-HILIC OF HISTONE H1.1

SCX-HILIC of Lung Surfactant Protein

(lipid:protein = 500:1)

COLUMN: PolySULFOETHYL A, 200x4.6-mm; 5-μm; 1000-Å

MOBILE PHASE (1 ml/min):

5' hold, then 0-100% B in 60'

A) 0.1% methylphosphonic acid + 5 mM NaClO₄, pH 3, with 70% ACN

B) Same but 100 mM NaClO₄

DETECTION: A215

SAMPLE: 24 μg protein/80 μl

Hydrophilic Interaction Chromatography (HILIC)

- works well for membrane proteins -

Removal of SDS, Coomassie Blue, and Salts from an Electroeluted Membrane Protein

data courtesy of Paul Jenö,
 Univ. of Basel -

RPC-HILIC Purification of Variant Glycopeptides from a Tryptic Digest of γ-Interferon

HPLC of β -Amyloid Peptide (1-43)

PREPARATION OF SCRAPIE PRION PROTEIN

HILIC of Scrapie Prion Protein

Column: PolyHYDROXYETHYL A

Gradient: Decreasing [ACN]

EXTRACTION OF PRION PROTEIN BY HILIC

COMPETITIVE IMMUNOASSAY OF SCRAPIE PRION BY CE. Elapsed time of each electropherogram: 4'.

Fig. 4b. Response of CE immunoassay to extracts from blood of normal sheep and sheep with scrapie.

A test with a ratio < 70% is considered positive. This occurs with > 2 picograms/ml of prion protein in the blood.

SEC OF FLUORESCENT PRION PEPTIDE + ANTIBODY

PROTEOMICS ANALYSES

"A butterfly and a caterpillar have the same genome but different proteomes." - Ron Orlando

Techniques for resolving complex protein mixtures:

- 1) (TRADITIONAL) 2-Dimensional gel electrophoresis.
- 2) (NEW) Digest the proteins with trypsin, identify the peptides via tandem mass spectroscopy (MS/MS), and search a genome database to identify the original proteins.
 - a) Need >15 fmol of each peptide, and < 15 peptides per scan window (~ 10") or they'll suppress each other's ionization.
 - b) 16-300 Peptides: Use an RPC capillary to break up the peptides into sets of < 15 peptides per scan window.
 - c) 300-12,000 Peptides: **2-D LC**: Use SCX to break up the peptides into sets [same charge-different polarity] small enough for RPC to handle.
 - d) >12,000 Peptides : **3-D LC** needed.
- 3) <u>OBJECTIVE</u>: Elution of components uniformly throughout the run, not to get individual sharp peaks. Ugly chromatograms may actually contain thousands of sharp peaks.

CATION-EXCHANGE OF PEPTIDES (SCX)

PolySULFOETHYL Aspartamide

PEPTIDE STANDARDS

Column: PolySULFOETHYL A, 5 micron; 4.6 x 200 mm Buffer A: 5 mM K₂PO₄, pH 3.0, with 25% acetonitrile

PEPTIDE PURIFICATION BY A CHARGE-POLARITY SEQUENCE

ADVANTAGES OF A SCX-RPC SEQUENCE:

- 1) Capacity of SCX is 4x higher than RPC; better for first step
- 2) RPC step desalts the SCX fractions

Always be alert and then wait. Perhaps what you're looking for, will find you...

PROTEOMICS BY 2-DIMENSIONAL LC/ MS/MS

MudPIT: Multidimensional Protein Identification Technology

Typically identifies 2.5-3 peptides per protein; rugged method.

Good where sample size is limited

ADVANTAGES OVER 2-D ELECTROPHOPHORESIS

- Greater dynamic range:
 Most abundant protein detected
 Least abundant protein detected
- 2) Works better for hydrophobic and very basic proteins
- 3) Handling and automation easier
- from Link et al., Nat. Biotechnol.
 17 (1999) 676-682 -

Typical Tryptic Peptide

WHY USE TRYPTIC PEPTIDES FOR PROTEOMICS ANALYSES?

At pH 3, Asp- and Glu- are uncharged and all peptides have the same charge: +2 (Exceptions: Peptides with His-, -S-S- bridges, the C-terminal peptide, etc.); should elute within a narrow window in SCX. Also, good size for MS/MS (< 20 residues, typically).

SCX of Tryptic Digest of HeLa Cells: Retention Time vs. Charge

Analysis of Yeast Proteome by SCX-RPC-MS/MS

Reversed phase chromatography - MS/MS of collected SCX fractions (COURTESY OF STEVEN GYGI & JUNMIN PENG, HARVARD MEDICAL SCHOOL)

STRATEGY FOR PROTEOMICS ANALYSES

1) KEEP FRACTIONS SMALL

- a) Peptides suppress each others' ionization .: Better MS spectra obtained with less peptides.
- b) Decreases chances of a high-abundance peptide sharing a fraction and MS scan window with a low-abundance peptide.

2) OFFLINE FRACTION COLLECTION SUPERIOR TO ONLINE

- a) Permits larger SCX columns (↑ loading) and faster flow rates; facilitates collection of smaller, more numerous fractions.
- b) Permits inclusion of 25% ACN in SCX buffers ♠ sharper peptide peaks ♠ ↑% peptides eluting in a single collected fraction ♠ ↑sensitivity to low-abundance peptides (NOTE: Not compatible with C-18 trap cartridges)

Comparison of On-Line vs. Off-Line SCX of Peptides in 2-D LC/ MS/MS

Sample: LysC/Trypsin digest of rat liver microsomes 250 µg digested protein loaded

.: 2x more peptides identified with off-line SCX!

SCX Buffer: 5mM KH₂PO₄ pH 3, 5% MeCN, X mM KCl

On-Line SCX 298 Peptides

80
70
60
50
40
30
20
10
0
Salt Steps

- data courtesy Kevin Blackburn, Glaxo SmithKline -

SCX Buffers:

Buffer A - 5mM KH₂PO₄, 5% MeCN, pH 3 Buffer B - 5mM KH₂PO₄, 5% MeCN, pH 3, 500mM KCl

Gradient: 1-25% B in 25 minutes, 25-50% B in 10 minutes

PROTEOMICS OF *REALLY* COMPLEX MIXTURES

ASSUMPTIONS:

- 1) 5000 PROTEINS IN THE MIXTURE (YIELDING 40,000 TRYPTIC FRAGMENTS)
- 2) AVERAGE MOL. WT. OF PROTEINS = 30 KDa
- 3) YOU NEED AT LEAST 15 FMOL TO GET A PEPTIDE SEQUENCE VIA MS/MS
- ∴ YOU NEED (450 pg OF EACH PROTEIN) x (5000 PROTEINS) = 2.25 µg TOTAL PROTEIN

HOWEVER, PROTEINS DIFFER BY 10^6 IN REL. ABUNDANCE. NOW ASSUME RELATIVELY FEW PROTEINS MAKE UP MOST OF THE SAMPLE. TO GET 15 FMOL OF THE LEAST ABUNDANT PROTEIN, YOU WILL NEED AT LEAST 10^5 MORE SAMPLE:

2.25 μ g x 10⁵ = **225 mg TOTAL PROTEIN NEEDED**

THIS REQUIRES A *LARGE* SCX COLUMN TO PROCESS. EVEN IF YOU DECREASE #PEPTIDES 90% VIA ICAT® [usually done *after* SCX], THAT STILL LEAVES 22.5 mg TO PROCESS

- ∴ 1) BIG MISMATCH BETWEEN SIZE OF SCX AND RPC COLUMNS
 - 2) NEED TO COLLECT AND PROCESS 500+ FRACTIONS AT SCX STEP?

Be determined in achieving your goals...

Proteomics of *Really* Complex Mixtures: Simplification Through Organelle Isolation

PROBLEMS: 1) Contamination by other organelles

2) Membrane proteins underrepresented (15-30% of total)

Distribution of Proteins in Microsomal Extract, Identified via SCX-RPC-MS/MS

- from Han et al., Nat. Biotechnol. 19 (2001) 946-951

Alternative strategies to 2DE are MS-based and involve multiple separation steps

	1 st dimension	2 nd dimension	3 rd dimension	Acronym
	IEF	SDS-PAGE -		2DGE
Chait and colleagues	RP-LC	SDS-PAGE =	RP- μLC	
Gygi, Lee, Mann, etc.	SDS-PAGE -	► RP-µLC		geLC-MS
Yates and colleagues	SCX-LC	RP- μLC		MuDPIT
Isobe and colleagues	→SAX-LC	RP- μLC		

Proteins trypsinized to peptides

Orlando Model: 3-D LC-MS/MS

PROTEOMICS OF *REALLY* COMPLEX MIXTURES

Alternative to organelle fractionation or *n*-D LC of peptides:

Predigest fractionation of proteins by HPLC

TISSUE OR CELL EXTRACT **HILIC or IEX-HILIC** HIC or anion/cation exchange Membrane-bound proteins; Hydrophilic or delicate durable proteins (histones; proteins (enzymes, etc.) growth factors; etc.) [several fractions] [several fractions] tryptic digestion tryptic digestion SCX-RPC **SCX-RPC** or sequence SCX-HII IC sequence Identification of Identification of peptides by MS/MS peptides by MS/MS

Mixed-Bed IEX of Cell Extract Proteins

COLUMN (WCX): PolyCAT A, 200x4.6-mm; 5-μm, 1000-Å

GUARD CARTRIDGE (WAX): PolyWAX LP, 10x4-mm; 5-μm, 1000-Å

GRADIENT (40' linear): 0-0.6 M NaCl in 10 mM KH₂PO₄, pH 6.2,

with 5% ACN

DETECTION: Fluorescence (λ ex = 280 nm; λ em = 350 nm)

Mixed-Bed IEC of Intact Proteins from THP-1 Monocyte Cell Lysate

($\sim 6 \times 10^6$ cells; water-soluble fraction)

Column: PolyHYDROXYETHYL A (item# 204HY0503), HILIC mode. Detection: A₂₂₀

Gradient: 40' linear, 0-70% B. A) 15 mM TEAP, pH 2.7, with 85% ACN

" " 10

SELECTIVE PRECIPITATION TO REMOVE PROTEINS OF HIGH ABUNDANCE

PROTEIN CONTENT OF SERUM

Protein	Mol. Wt. (Da)	G. per 100 g. serum proteins
Albumin	66,000	52 - 68
IgG	150,000	13.5 - 23
Transferrin	80,000	3 - 7
α1-Antitrypsin	52,000	2 - 4
IgA	180,000 - 500,000	0.8 - 2.9
IgM	950,000	0.7 - 1.8

These six proteins represent ~ 90% of the total protein in serum (disregarding lipoproteins). All have mol. wt. > 50,000 Da.

SEC of Crude Serum

COLUMN: PolyHYDROXYETHYL A (item# 209HY0503, two in series)

MOBILE PHASE: 100 mM KH₂PO₄, pH 6.6

Serum + Acetonitrile

- SEC of Supernatants Post-Centrifugation -

Serum + Acetonitrile

- SEC of TopTip™ Filtrates -

Filtration is 10x more effective than centrifugation. The 1:1 supernatant is rich in proteins < 30 KDa.

Suggestions for Analysis of Whole Cells and Membrane Proteins

- 1) DISSOLVE PELLET IN HFIP:FORMIC ACID = 60:40.
- 2) FRACTIONATE/DELIPIDATE VIA HILIC OR MIXED-BED IEX-HILIC.
- 3) LYOPHILIZE FRACTIONS; REDISSOLVE PROTEINS IN (MINIMAL) HFIP AND SLOWLY ADD WATER/PrOH.
- 4) DIGEST FRACTIONS WITH TRYPSIN USING 30% PrOH/NH₄HCO₃
- a) Digestion more thorough than with urea, esp. for membrane proteins. Ref.: Russell *et al.*, *Anal. Chem. 73* (2001) 2682-2685, and ASMS 2002 poster# T005 [limit digests obtained in 6'].
- b) Effect of $\sim 5\%$ HFIP: Slows trypsin's action; $\sim 16-20$ hr required to get a limit digest, not 6-60'.
- 4) REALLY HYDROPHOBIC TRANSMEMBRANE PEPTIDES: Try SCX-HILIC instead of SCX-RPC.

Delipidation of Whole Cell Lysates via HILIC¹

NEEDED: PolyHYDROXYETHYL A™ SPE cartridge [PolyLC item# SPEHY1203]. Lysates (approx. 2 x 10⁷ cells) or CNBr-digested lysates (approx. 4 x 10⁷ cells) were loaded in 90% organic and eluted in steps of 70%, 40%, 20%, 0% and again 0% organic solvent.

Loading/flushing solution: 20mM ammonium formate, 90% ACN, 0.1% HFIP Eluting solution: 0.2% formic acid, 0.1% HFIP.

¹ A.J. Alpert, *J. Chromatogr.* 499 (1990) 177-196

THIS METHOD ALSO ELIMINATES DETERGENTS, SALTS, AND VARIOUS REAGENTS. GOOD CLEANUP STEP.

Removal of 8.6% SDS from Peptide by SPE-HILIC

Sample: Penetratin [RQIKIWFQNRRMKWKK]

- Data courtesy of Britt-Marie Olsson (Stockholm Univ.) -

